Small Turbo-generator for DG & Hybrids Rolls-Royce / DOE contract DE-FC26-00NT40914 & #### Fuel Cell Hybrids: Market Assessment Resource Dynamics Corp. / DOE Contract via R-R Presentation to DOE Turbine Power Systems Conference Feb 25-27, 2002 Presented By: Bob Moritz, Allison Advanced Development Company ## Solid Oxide Fuel Cell Hybrid - Galvanic conversion of fuel to electrical energy about 75% efficient - Additional stack losses, typically 20 30 % of input energy - · Ohmic, specially at high load - Residual fuel, required to prevent oxidation - Turbo-generator functions: - Supply fresh air to stack - Use waste energy for up to 25% bonus power - Pressurizing stack raises power ~20% at given efficiency - Pressurization permits compact, low cost, stack & less recuperator ### **Input to Market Assessment** #### Inputs from US industry/agency "averaged":- Base (soon) Near future 2010+ | | Skid
cost | Install cost | | 1 | Effy to electricity | | | |-----------|--------------|--------------|-------------|---|---------------------|--|--| | Recip | | | | | | | | | Turbine | | | 6 | | | | | | ATS or CC | | | | | | | | | Fuel Cell | | | 0.2 - 50 MW | | | | | | Hybrid | | | | | | | | | | Skid
cost | Install cost | | | Effy to electricity | | |-----------|--------------|--------------|------------------------|--|---------------------|--| | Recip | | | | | | | | Turbine | | | 6 | | | | | ATS or CC | , | | 6 sizes
0.2 - 50 MW | | | | | Fuel Cell | | | | | | | | Hybrid | | | | | | | ## Cost indications used for study ### Hybrid cycle CoE does not beat turbine CHP NETL NATIONAL ENERGY TECHNOLOGY LABORATORY 2010+ 1-5 MW units ### Market assessment parameters #### Customers - Municipal - Commercial buildings & aggregations (100) - Industries & aggregations (10) - Rural electrical cooperatives #### Plant competition - Turbines, Recips ... - The grid, by region grid support may be an opportunity #### Site considerations - Fuel & grid availability - Industry type & size - No credit given for low emissions or low cost permitting #### Single-facility DG will support small hybrids' launch 2010+ standard #### "Other DG" includes turbo-generators ### Larger hybrids DG potential by aggregation NETL NATIONAL ENERGY TECHNOLOGY LABORATORY 2010+ standard ### Need for a fuel-cell turbo-generator - Early SOFC hybrid market will be primarily 1-3 MW range - n x10 kW class hybrids need prior volume production to achieve right price - Turbo output 200kW 600kW at FCH turbine temperature - if single module - SECA fuel cell hybrid system module is expected to be smaller • Pressure ratio > micro-turbine (DOE FCH study program) Not with a free power turbine (optimum flow control) • MTBF >> 8000 hours (to retain adequate FCH availability) - Prefer oil-free and direct drive alternator (DDA) "one-piece" - like some micro-turbines ### Unit build-up from 1 Watt to 1 MW ### **Commercial & development units** - Volvo VT600: aggressive PR 8.9, right size bracket, needs oil-free bearings & DDA "one-piece" - P&WC ST5: right PR, right size bracket, oil-free but has free power turbine - Capstone[™] micro-turbine: neat design, oil-free & DDA but low PR & size<<1 MW flow - Small aero-engines: have free power turbine ### **Design features** - Compound bearing system for minimum risk, low loss - AMBs at one or two cool stations, give levitation at all times. Favor Calnetix™ - AMB also sets impeller axial clearance, sensed at impeller - Air bearing, at hot station by turbine, enhances system stiffness. - Maybe air journal bearing at cool end as well - 2-stage axial turbine about 3% better η than radial - Weight & space occupied quite similar to radial. - Self-pumped air-cooled stator for PM alternator - No added moving parts. <2% parasitic loss - 34,000 RPM alternator lower cost than 3600 RPM - Partly compensates for power conditioning costs - PR=7.5 has good η & long life using low cost alloys - Steel impeller, cast turbine blisks similar to model 250 - Genset cost very competitive ## Integration with fuel cell - Avoid ducting external to pressure vessel - Simplifies, e.g. No need for pressure-balanced bellows - Capacity of TG set to supply stack in one PV - Mounted on PV like a turbocharger on recip engine - No combustor required for base-load plant - Black-start capability aided by combustor - Probably not a feature of market entry product # Medium pressure ratio turbo-generator ### Fuel cells will take over • But some applications will take a little longer